DOCUMENT RESUME ED 115 866 CE 005 704 TITLE Field Test Results of the MISOE [Management Information System for Occupational Education] Program Cost Accounting System for Occupational Programs. CDS Document No. 10. INSTITUTION Hanagement and Information System for Occupational Education, Winchester, Mass. SPONS AGENCY Massachusetts State Dept. of Education, Boston. Div. of Occupational Education. PUB DATE Aug 75 NOTE 43p.; For related documents, see ED 062 553; ED 068 646-647; ED 072 225; ED 072 228; ED 072 303-304; CE 005 687-727 EDRS PRICE DESCRIPTORS MF-\$0.76 HC-\$1.95 Plus Postage Area Vocational Schools; *Cost Effectiveness; Data Bases; *Data Collection; Demonstration Projects; Estimated Costs; Expenditure Per Student; *Management Information Systems; Program Budgeting; *Program Costs; Program Evaluation; State Programs; *Vocational Education IDENTIFIERS CDS: Census Data System; Field Testing; Management Information System Occupational Educa; Massachusetts; MISOE #### ABSTRACT The document reports a pilot test of the feasibility of the MISOE Census Data System (CDS) for estimating the costs of individual programs in a regional vocational school setting. The test determined that the data collection forms can be completed by a regional vocational school but that they can be simplified, and the costs of individual programs can be determined from the data collected. As the system is structured to be applicable to all schools offering occupational programs, this determination implies that per-pupil costs for individual programs would be available to school managers within-school analysis and between-schools comparisons, and, used with program evaluation data, would provide a basis for cost-benefit and cost-effectiveness studies to be conducted on an operational scale. The balance of the report is directed to describing the mechanics of estimating the costs of individual occupational programs in a typical regional vocational school and is supplemented with general discussions of analyses of program costs and implementation alternatives. Fifteen pages of tables are appended. (Author/AJ) CDS DOCUMENT #10 EST RESULTS FIELD of the MISOE PROGRAM COST ACCOUNTING SYSTEM for OCCUPATIONAL PROGRAMS AUGUST, 1975 U.S DEPARTMENT OF HEALTH, EDUCATION & WELFARE NATIONAL INSTITUTE OF EDUCATION THIS DOCUMENT HAS BEEN REPRO DUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGIN ATING IT POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRE SENT OFFICIAL NATIONAL INSTITUTE OF EDUCATION POSITION OR POLICY William Kyros, Project Trector Census Data System Gerald F. Downey, Associate Professor Management Information sysyem for Occupational Education College of Management cience University of Lowell Lowell, Massachusett 2 #### TABLE OF CONTENTS | | Page | |--|------| | INTRODUCTION | . 1 | | INSTITUTIONAL SETTING OF TEST | 3 | | PROCEDURE FOR ESTIMATING COSTS OF PROGRAMS | 5 | | Aggregate School Expenditures | .7 | | Direct and Indirect Expenditures | 7 | | Proration Methods | 8 | | Capital Expenditures | 11 | | PROGRAM COSTS | 13 | | Occupational Day Programs | 13 | | Occupational Evening Program | 14 | | Special Education Programs | 15 | | ANALYSIS OF PROGRAM COSTS | 16 | | Comparison of Program Areas | 16 | | Comparison of Individual Programs | 17 | | Individual Program Costs and Terminal Objectives : | 19 | | CONCLUSIONS AND IMPLEMENTATION ALTERNATIVES | 21 | | | 24 | LIST OF TABLES | | | • | Page | |-------|----------|--|------| | Table | I | Total School Enrollment (Oct. 1) by Grade and Program Area | • 25 | | Table | II | Occupational Day and Evening School Enrollment (Oct. 1) by Individual Programs | • 26 | | rable | ĪĪĪ | Estimated Total School Expenditures for 1974-75 School Year | . 27 | | Table | IV | Estimated Expenditures for Occupational Day Programs | . 28 | | Table | A | Estimated Expenditures for Occupational Evening Programs | . 29 | | Table | VI · | Estimated Expenditures for Special Education Programs | . 31 | | Table | VII | Proration Percentages by Program Area for Total School Enrollment | . 32 | | Table | VIII | Proration Percentages by Program Area for Day School | . 32 | | Table | IX | Instructional Area, Rooms by Type and Size | 33 | | Table | X | Student Contact Hours by Building by Program Area | 34 | | Table | XI | Proration of Operation and Maintenance Plant
Service Expenditures by Program Area | . 35 | | Table | XII | Occupational Day Program Area - Cost of Individual Occupational Programs | 36 | | Table | XIII | Comparison of Per Pupil Costs for Program Areas | 40 | #### INTRODUCTION The principal objective of this effort was to pilot test the feasibility of the MISOE Census Data System in estimating the costs of individual programs in a regional vocational school setting. The determination of costs of individual programs such as, auto mechanics, carpentry, etc. in a manner that can be applied to all schools offering occupational programs would represent a major development. Such a development implies that per pupil costs for individual programs would be available to school managers for within school analysis and would allow comparisons to be made among schools. These program costs, if used with program evaluation data, provide the basis for costeffectiveness to be determined on a program basis - an extremely valuable management decision-making tool. While previous studies done in Massachusetts by Forbes (1) (2) (3) (1970), Corazzini (1966), and Downey (1970), demonstrated the feasibility of determining costs of occupational programs and cited procedures for the analysis of cost-benefits and cost-effectiveness, they were academic efforts in nature in that the procedures were not systematized for general application to all schools. The MISOE Census Data System was developed to employ ⁽¹⁾ A Technique for Analyzing the Costs of an Educational Program Based on Behavioral Stated Objectives - R. H. Forbes, September, 1970, Dissertation, University of Massachusetts Graduate School of Education. ⁽²⁾ Vocational Education - A Study of Benefits and Costs, August, 1966, A. J. Corazzini, Industrial Relations Section, Princeton University, Princeton, New Jersey. ⁽³⁾ A Cost-Benefit Study of Vocational Education in Haverhill, Massachusetts, G. F. Downey, June, 1971, Dissertation, Boston College Graduate School of Economics. the principles generated by these studies in the determination of program costs and it is structured in a way that is applicable to all schools offering occupational programs. A secondary objective of this field test was to determine if the financial and nonfinancial data as they are collected by the reporting instruments are sufficiently integrated to provide a basis for cost-benefit and cost-effectiveness studies to be conducted on an operational scale. The balance of this report is directed to describing the mechanics of estimating the costs of individual occupational programs in a typical regional vocational school and is supplemented with general discussions of analyses of program costs and implementation alternatives. #### Institutional Setting of the Test The pilot test of the MISOE Census Data System was conducted in a typical regional vocational school setting. The school serves four member communities, two of which supply 80% of the students to the school. These communities are located in a suburban area near a central city with each community supporting its own regular high school, each of which include occupational programs in the business/office education. Students requiring programs in the traditional occupational areas are served by the regional vocational school. The test school offers sixteen occupational programs and has a regular day school enrollment of approximately 700 and includes a special education program for about 20 students. Over 1,200 are enrolled in evening classes, 75% of which are in occupational program areas and the remainder in evening practical arts programs. Tables I and II summarize the total school enrollment by grade, program areas (Table I) and by individual occupational and other programs (Table II). It is noted that this school is comprised of three separate buildings. There is a main building which houses the majority of the programs, an annex which services three programs, and a community service building which services a community service clustered program. Capital costs which are associated with each building effect the total cost of each program and are hence considered in the process of determining the costs of the programs housed within them. Since the 1974-75 school year was not completed when the data for this test was collected, the school budget for the fiscal year ending June 30, 1975 was utilized to collect financial data. Thus, it is noted that the reported expenditures are estimates of actual figures which would be reported by the school in the End-of-Year Pupil and Financial Report on or about August 1, 1975. Budgeted figures were considered to be of sufficient accuracy in the determination of program costs to be used for comparative purposes but obviously would be improper to be used for accounting purposes. ## PROCEDURE FOR ESTIMATING THE COSTS OF PROGRAMS The following outline enumerates the steps involved in estimating the costs of individual occupational programs. These steps differ somewhat from those discussed in the "MISOE Census Data System Guidelines and Instructions for Reporting" booklet, pps. 41-68 because of the fact that budgeted figures were utilized in this field test and not those from the End-of-Year Pupil and Financial Report. The process is similar, however, and the use of budgeted data offers some advantages as well as disadvantages. The ramifications are discussed below in the section "Conclusions and Implementation Alternatives". - Obtain
aggregate budgeted expenditures (1000-9000 accounts) for the school and also capital expenditure data on buildings and equipment. - (2) Break out direct and indirect expenditures for all program areas, such as Occupational Day, Special Education and Adult. - (3) Determine per pupil instructions, supportive and capital cost of training for each program area. - (4) Prorate indirect expenditures to program areas. - (5) Determine direct expenditures for individual occupational programs such as auto mechanics, carpentry, etc. - (6) Prorate indirect expenditures for individual occupational programs. (7) Determine cost of individual occupational programs. The flow chart given in Figure 1 is provided to describe this process. Figure 1. Flow Chart of Process for the Determination of Individual Occupational Program Costs expenditures for the school, in this case also the LEA, were obtained from the 1974-75 school budget for each expenditure account (1000 through 9000). These figures are reported in Table III and represent completion of Steps 1 and 2 which were cited above. The estimated total school expenditures for these accounts for the 1974-75 school year are \$1,876,577. It is noted that this figure includes the amounts budgeted for both the current expenditures for the 1000 through 5000 accounts (instructional and supportive services) and also for other expenditures for services classified by the 6000 through 9000 accounts. Direct and Indirect Expenditures - Direct expenditures are those that can be specifically associated with a particular program area or with an individual program. They generally include teacher salaries, program supervisory salaries, supplies, textbooks, and other miscellaneous expenditures that are readily identifiable as being directly associated with the given program. Expenditures that cannot directly be associated with a program area or to an individual occupational program are considered to be <u>indirect expenditures</u> and as such they are prorated to programs by means of proration formulas which distribute these expenditures percentage-wise across the various programs. (Reference pgs.41-68 "MISOE Census Data System Guidelines and Instructions for Reporting" booklet for a discussion of procedures for estimating program costs). Tables IV, V, and VI break out the total school expenditures into direct and indirect categories for three program areas in which occupational training is offered in the subject school. These program areas are occupational day, occupational evening and special education. The breakouts to each area were made for each account category specified in the End-of-Year Pupil and Financial Report and the totals are summarized below for the 1000 to 5000 accounts, or the total current expenditures. It is noted that the total current expenditures only include those incurred for instructional and supportive services. They do not include capital cost expenditures. | Program Area | Total Current Expenditures | Total Direct Expenditures | Total Indirect
Expenditures | |----------------------|----------------------------|---------------------------|--------------------------------| | Occupational Day | \$1,372,003 | \$695,866 · 30,250 48,945 | \$676,137 | | Occupational Evening | 69,259 | | 39,009 | | Special Education | 57,375 | | 8,430 | Proration Methods - Three formulas have been utilized to prorate indirect expenditures to the various program areas and to the individual occupational programs offered in the subject school. The first formula is applied to distribute expenditures that relate to the total school enrollment and is based on the student contact hours. It is used to prorate the following expenditures: 2200 - Total Principal's Office 2600 - Total Audio-Visual Services 5000 - Total Final Charges each program area as a percentage of the total student contact hours for the entire school. These percentages when multiplied by the aforementioned expenditures yield an estimate of the percentage of the expenditure that can be applied to the given program area. Table VII summarizes the calculated percentages for each program area of the total school. The second formula is applied to distribute expenditures that relate to the day school enrollment only and is also based on student contact hours. It is used to prorate the following expenditures: 2500 - Total Library Services 2700 - Total Guidance Services 1000 - Total Administrative Services 3000 - Total Other School Services This formula determines the student contact hours for the day school programs only as a percentage of the total day school contact hours. These percentages when multiplied by the aforementioned expenditures yield an estimate of the percentage of the expenditure that can be applied to the given program area. Table VIII summarizes the calculated percentages for each program area for the day school. The third formula is applied to distribute expenditures that relate to use of the buildings and facilities and is based both on the actual floorspace and also on the percentage of student contact hours which each program area utilizes the facilities. It is used to prorate 4000 account expenditures, concerned with the total operations and maintenance of plant services. This formula first determines the percentage of the total floorspace for each building in the school complex. Table IX summarizes this data and it is noted that 86.5% of the instructional area is in the main building, 2.2% is in the community services building, and 11.3% is in the annex. The second step is the determination of the number of student contact hours for each building by program area. Table X summarizes this data. Table XI summarizes the actual proration for the 4000 account expenditures of \$163,476 to each building and to each program area. Having so allocated the 4000 account expenditures to each building in the complex it is possible to now determine the cost per student contact hour for the maintenance and operation of these buildings. These costs are given below: | Cost per Student Contact Hour by Building | | | | | | |---|--------------------------|---|---|--|--| | Building | Total Cost of Operations | Total Student
Contact Hours
in Building | Cost per Stu-
dent Contact
Hour in the
Buildings | | | | Main | \$141,407 778,890 | | \$0.1815 | | | | Community
Center | 3,596 | 27,495 | 0.1307 | | | | Annex | 18,473 | 71,190 | 0.2594 | | | | Total | 163,476 | 877,575 | 0.1862 | | | With cost per contact hour determined, it is now possible to calculate the costs of plant operations and maintenance for individual occupational programs on a per pupil basis depending on the contact hours students have in each building for their occupational and their academic training. Following are the costs per pupil for each building that can be allocated in the determination of individual program costs. | Building | Per Student Cost
(4000 Account) | |----------------------|------------------------------------| | Main | \$212.61 | | Community
Service | 175.78 | | Annex | 259.08 | Capital Expenditures - The calculation of the capital cost for the school was based on the insurance value of the building and equipment. It is noted that a 6% interest charge based on the current yield on municipal bonds was used to represent the opportunity cost for the use of public funds. The estimated total capital expenditures (including the interest charge) was \$455,065 or \$0.5185 per student contact hour. The capital cost was then determined for each program area by multiplying the student contact hours for the program area by the cost per student contact hour and the total capital expenditure for each area are as follows: Occupational Day \$400,386 Occupational Evening 47,365 Special Education 7,272 It is noted that there is no difference in costs within program areas because it is not possible to distinguish the allocation of capital to the individual programs. #### PROGRAM COSTS Tables IV, V, and VI contain the expenditures for the three program areas offered in the test school. Two of these program areas, namely, occupational day and occupational evening include individual occupational programs within them for which it is desirable to determine the operating The other program area, special education, costs of each. consists only of one program and hence poses no difficulty in assigning costs to the individual program because the program area costs and the individual program costs are one and the same. Occupational Day Programs - Table IV contains the aggregate expenditures for all occupational day programs offered in this school and give totals for instructional services (\$918,490), supportive services (\$453,513), and capital expenditures In addition, per pupil costs have been determined (\$400,386). for several categories and are given below: - (1) the instructional cost of training (\$1,392) - (2) the supportive cost of training (\$687) - (3) the current cost of training (\$2,079) - (4) the capital cost of training (\$607) - (5) the total cost of training (\$2,686) With the program area costs thus determined, it is possible to distribute these costs to the individual occupational programs that are offered within this area. Table XII summarizes the estimated costs for all 16 programs that are offered as part of the day program. It is noted that the programs are grouped by the building in which each is principally housed. The information contained in this table includes direct expenditures taken from department expenditure records, and indirect expenditures which were prorated to each program by the methods previously specified. In addition, per pupil costs are included for instructional, support, and capital cost of training. Total per pupil costs are reported for each program for comparative
purposes. Occupational Evening Programs - Approximately 10.4% of the total student contact hours are absorbed by the evening school although there are almost two times the number of students in the evening programs as there are in the day school. The classes meet 3 or 6 hours per week for twenty-five weeks. evening programs as collected by the MISOE reporting booklets. It is noted that only \$70,000 out of the total current expenditures of \$1,800,000 are expended in the evening school which results in a per pupil cost of training of approximately \$56.86, compared to over \$2,000 for the day school programs. It is also noted that of the 1,218 students enrolled, 932 are enrolled in occupational programs whereby the remaining 286 are enrolled in evening practical arts classes. The estimated per pupil costs are calculated for each of these areas and are reported at the bottom of Table V. It is possible to obtain a closer estimate of the costs of individual occupational evening programs by relating the professional salaries as direct expenditures and applying the indirect expenditures on a per pupil basis for all other expenditure categories. This process was not followed through due to the generally low cost of the programs. Special Education - The estimated expenditures for the special education program are reported in Table VI. There is no breakout of expenditures by individual programs because of the fact that there is only one program offered in this category. #### ANALYSIS OF PROGRAM COSTS The purpose of this section is to compare and analyze program costs and to discuss how such information can be used in the management of occupational education. Comparison of Program Areas - Table XIII is a summary comparison of per pupil costs by program areas. Per pupil costs have been determined for instructional services, (line 2) supportive services, (line 3) and for capital expenditures (line 5) for each program area. From these determinations, the current cost of training (instructional costs plus supportive services costs) have been calculated (line 4) and also the total cost of training (line 5) (current costs plus capital costs). It is evident that the cost of operating the evening school programs is substantially lower than the day school operations on a per pupil basis and also on an aggregate basis, the total current expenditures being \$1,372,003 for the day school and \$69,259 for the evening school. An examination of the evening school programs reveals several reasons for this large difference in per pupil costs. The salaries paid to the evening school teachers are relatively low compared to the day school and there are few, if any, supportive services or supplies charged to the evening operation. These expenditures are applied to the day school even though the evening programs may benefit from them somewhat. In addition, the structure of the evening programs are such that the student contact hours are low. (75 or 150 hours per course per year). Programs meet one or two evenings per week for three hours for twenty-five weeks, thereby making the facilities available for a greater number of students than the day school program structure can accommodate. Further, while the evening students use the equipment and rooms that are already available, they do not consume a large amount of the capital costs because of the low number of contact hours required of the evening students. It is noted that the costs of the special education programs are quite high in comparison with the other program This is principally due to the very low enrollment compared to the expenditures which the program incurs. Comparison of Individual Programs - Table XII displays the costs of individual programs within the occupational day program area. The individual occupational programs are grouped by the building in which occupational training was offered, (Main, Annex, Community Service Buildings). It is important to note that past studies have indicated that the factors that most strongly influence the per pupil current costs (instructional and supportive services) of individual occupational programs are teachers salaries and the pupil/teacher ratios. Low enrollment programs tend to be, on the average, high cost programs. In the occupational day program area, the Painting & Decorating program (8 students) and the Food Management program (7 students) are good examples of these influences. The per pupil current cost of training in Painting & Decorating is \$2,783 and in Food Management it is \$3,308. ⁽¹⁾ op. cit. G. F. Downey p. 95 Another instance of a high cost program is Business Data Processing where the per pupil current cost was \$3,349. The high per pupil cost of this program is not due to low enrollment, (enrollment is 34), but is due to the rental cost of specialized equipment needed to provide relevant training in this occupational area. At the other extreme, carpentry, the highest enrollment occupational day program has the lowest per pupil current cost of training (\$1,846 per pupil). It should be pointed out that this program has the highest teaching salaries (\$47,278) of any occupational day program. This indicates that it is not only the amount of teacher salaries alone that causes high cost programs but that the pupil/teacher ratio is an important influence. It also appears that the costs per pupil of individual programs are influenced by the position of their faculty in the pay scale rank. The higher cost programs tend to be the ones in which the faculty are at the maximum in the pay scale or very close to it. tribute services to the school and to the communities it serves which are not reflected in a reduced cost of the programs. For instance, the Graphic Arts Department does printing for the school and other local public agencies such as tax bills, water bills, brochures, etc. The Food Management and Services program generates income from food sales and the Business Data Processing Department performs services in preparing class schedules, grades, payroll, etc. Individual Program Costs and Terminal Performance Objectives - As is shown in Table XII, the costs of individual programs vary considerably. It is extremely difficult, if not presently impossible, to make meaningful comparisons of individual occupational program costs within a school or among schools in the absence of some convenient means of describing the outcomes of the programs. Because the type of training and the effectiveness of programs vary considerably, an individual program in a particular school may be substantially higher in per pupil cost when compared to a similar program in another school. However, in reality the higher cost program may be training students in skill areas or clusters of skills that are not being offered by lower cost programs described by the same name. It may be that the added costs are well justified in terms of higher productivity and increased student achievement levels and general cost comparisons across program may be misleading without accompanying specifications of individual skills offered by the programs that are being compared. Thus, in order to have a sound basis for comparison, educators in the decision-making process should have knowledge of the nature of the program in terms of specific skills . offered as well as costs on a per pupil basis. The application of terminal performance objectives (TERMOBS) is one convenient means whereby educators can define the skills being taught within a program and that can be used as a basis for justifying or rationalizing cost differences. For example, the per pupil current cost for training an auto mechanic in the test school is approximately \$2,164 in one year. The program produces about 13 auto mechanics per year, each graduate having been taught 56 specific skills or TERMOBS. When this cost is compared to an auto mechanics program offered in another school at a per pupil current cost of \$3,200, it would be hasty to conclude that the higher cost program was operating inefficiently without examining and comparing the numbers of students produced and the skills offered by each program. It may be the case that the higher cost programs can be justified because special needs students are being served in addition to regular students. The special needs students would require special teachers as well as specialized or modified equipment in order to train them with entry level skills. Or it may simply be a case where the higher cost programs teach more skills and thus costs more. The added cost may be justified in terms of greater job opportunities for these graduates. Thus, when TERMOB data is merged with cost data, a basis for rational analysis is available to the educator decision-maker to determine if the educational outcomes are worth the added expense. #### CONCLUSIONS AND IMPLEMENTATION ALTERNATIVES <u>Conclusions</u> - The pilot testing of the total MISOE Census Data System demonstrated: - (1) that the data collection forms can be completed by a regional vocational school, and - (2) that the costs of individual programs can be determined from the data collected. It was found, however, that many of the forms can be simplified to facilitate the collection of the data and could be designed in a more convenient way to facilitate the actual calculation of program costs. Far too much data is being required on a census basis than is necessary to estimate program costs and in many instances the data is excessively and unnecessarily cross-linked making it more difficult than at need be to complete the forms. On the other hand, it was found that insufficient data is being requested to describe other than regular day programs, i.e., evening and summer. For example, neither utilization data on the students' class time, nor of the buildings is requested for evening and summer school. Implementation Alternatives - Because of the timing of this test, it was necessary to use budgeted financial
data for the determination of program cost estimates, whereas MISOE-CDS calls for financial data reporting to take place at the end of the year when final expenditure data is available from the End-of-Year Pupil and Financial Report. Upon reflecting on this situation, it is clear that the collection of budgeted data at the beginning of the year, although the data may be approximate, does offer certain advantage to a school manager to have program cost estimates at the beginning of the year as opposed to the end. The advantage is that the manager having such data at the beginning of the school year could place into operation alternatives during that year in an effort to reduce the costs and/or increase program and cost effectiveness. An increase in program enrollment will tend to decrease per pupil cost of training. On the other hand, an increase of the number of skills offered may render the program more cost-effective, thus justifying the high cost of the program. Having such data after the fact would simply postpone the decision for another year at which time the circumstances may not be the same. Under this situation proration decisions involving cost distributions of indirect expenditures would not be made by the school but by the Department of Education utilizing enrollment and floorspace data collected in the Fall Reports as the basis for the prorations. The disadvantage of this process is that corrected data would have to be collected at the end of the year in order to provide accurate accounting data on a program basis. On the other hand, having accurate program cost information on a census basis at the end of the year which would reconcile with the End-of-Year Pupil and Financial Report could provide a means to control Chapter 74 reimbursements. High cost programs, when identified, can be examined by both State and Local administrations and determinations can be made relative to the programs worth in the light of costs. It is plausible that approval of programs reimbursed under Chapter 74 can be based on program cost and program output criteria jointly established by State and Local agencies. In this manner inefficient programs may be evaluated on an annual basis and disapproved by the State if the LEA does not meet the criteria within a time limit. Thus, the 'blank check' nature of the current Chapter 74 reimbursement procedures could be corrected to exclude continued State support of inefficient programs at considerable savings to the taxpayer. There are many alternatives available for implementation of the MISOE cost system depending on the current informational needs of management as they perceive them. The MISOE Census Data System has been flexibly designed and is adjustable to changing needs. TABLE 1 Total School Enrollment, (Oct. 1) by Grade, and Program Area | | | - | | | |-----|--------------------------|---------------|------------|-----------------| | ر ا | Grade | Male | Female | Grade
Tota I | | | ٠ 9 | 152 | 30 | 182 | | - | . 10 | 132 | | 163 | | | 11 | 152 | 20 | 172 | | | 12 | 117 | 23 | 140 . | | | Post Graduates | -
1
, | 2 | 3 | | * | ' Special Program | 17 | 7 - | 17 | | | Total Secondary Programs | 571 | 106 | 677 | | | Adult Program | _ | - | 1,218 | SOURCE: MISOE CDS Booklet 1.0, Table 1.11 TABLE 11 ## Occupational Day & Evening School Enrollment (Oct. 1) by Individual Programs | Program | USOE
Code | Occupational
Enrollment
Day Evening | | |----------------------------------|-------------------------------|---|-------| | I. Auto Mechanics | 17.0302 | 56 | 110 | | 2. Auto_Body & Fender | 17.0301 | 39 | 70 | | 3. Commercial Art | 17.0700 | 36 | 80 | | 4. Gen. Merchandising | 04.0800 | 16 | 16 | | 5. Carpentry | 17.1001 | 89 | 109 | | 6. Community Services
Cluster | 07.0906
09.0107
09.0201 | 36 | 21 | | · 7. Food Mgmt. & Services | 09.0203 | 7 | 63 | | 8. Business Data
Processing | 14.0200 | .34 | 161 | | 9. Electronics | 16.0108 | 43 | 46 | | 10. Electrical | 17.1002 | 67 | 53 | | II. Plumbing & Heating | 17.1007 | 36 | 45 | | 12. Drafting | 17,1300 | 30 | 12 | | 13. Graphic Arts | 17.1900 | 52 | 23 | | 14. Metal Fabrication | 17.2305 | 42 | 17 | | 15. Machine Shop | 17.2302 | 69 | 81 | | 16. Painting & Decorating | 17:1005 | 8 | 25 | | | Total | 660 | 932 * | * NOTE: Total Evening School Enrollment = 1,218 (includes 286 enrolled in Evening Practical Arts) SOURCE: MISOE CDS Booklet 1.0, Table 1.1 #### Estimated Total School Expenditures for 1974-75 School Year | Expenditure
Codes | Instructional Services | • | |--|---|------------------------------------| | 2!00
2200
2300-01
2300-01A
2300-05
2300-0ther | Total Supervision Total Principal's Office Professional teachers' Salaries Substitute teachers' Salaries Total Supplies Teaching Services 5713,392 11,000 45,822 56,950 | \$ 10,800
73,588 | | 2300
2400
2500
2600
2700
2800
2900 | Total Teaching Services Total Textbooks Total Library Services Total Audio-Visual Services Total Guidance Services Total Psychological Services Total Educational TV Services | 8,900
15,935
6,400
67,453 | | • | Total Instructional Services | \$1,010,240 | | 1000
3000
4110
4120
4130
4210
4220
4230 | Supportive Services Total Administrative Services Total Other School Services Custodial Services Heating of Buildings Utility Services Maintenance of Grounds Maintenance of Equipment Total Operation & Maintenance | 98,906
152,109 | | 5000 | of Plant Service
Total Fixed Charges | 163,476
75,406 | | | Total Supportive Services | 489,897 | | · Sec. | Total Current Expenditures (1000-5000 Codes) | \$1,500,137 | | | Other Services, | ,
17 701 | | 6000
7000
8000
9000 | Total Community Services Total Acquisition, Improvement & Replacement of Fixed Assets Total Debt Services Total Other School Services | 52,099
310,600 | | U | Total School Expenditures | \$1,876,557 | SOURCE: MISOE CDS Reporting Booklet 3.0, Part B, Table 3.2 # Estimated Expenditures for Occupational Day Programs (Beginning Enrollment = 660) | * | Instructional Services | | Total
Expenses | | irect
penses | Indirect
Expenses | |--|---|----------|--|-------------|------------------|---| | 2100
2100
2200
2300-01
2300-01 | Total Supervision-Occupational Total Supervision-Academic Total Principal's Office Prof. Teaching Salaries-Occup. Prof. Teaching Salaries-Acad.& Other | \$
er | 2,200
600
64,757
479,465
164,177 | \$ | 2,200
79,465 | \$ 600 64,757 164,177 11,000 | | 2300-01A
2300
(0ther)
2300-05
2400
2500
2600
2700 | Other Teaching Services Total Supplies Total Textbooks Total Library Services Total Audio-Visual Services Total Guidance Services | | 55,500
44,472
8,800
15,648
5,632
66,239 | | 29,700
40,872 | 25,800
3,600
8,800
15,648
5,632
66,239 | | • | - | \$ | 918,490 | \$5 | 552,237 | \$366,253 | | | Supportive Services | | | | | | | 1000
3000
4000 | Administrative Services Other School Services Total Operation & Maintenance of Plant Service | C | 95,162
148,364
143,629 | . \$ | . 143,629 | \$ 95,162
148,364 | | 5000 | Total Fixed Charges | | 66,358 | _ | 147 620 | 66,358 | | | Total Supportive Services | \$ | 453,513 | <u> </u> | 143,629 | \$309,884 | | | Total Current Expenditures
(1000-5000) | \$ | 1,372,003 | (
 | 595 , 866 | 676,137 | | Begin
Per Pup
Begin
Per Pup
Begin
Per Pup | Total Capital Expenditures Il Instructional Cost of Training ning Enrollment Il Supportive Cost of Training ning Enrollment Il Current Cost of Training ning Enrollment Il Capital Cost-Beginning Enrollment Il Total Cost (Current & Capital Cos | t
5†: | 400,386
1,392
687
2,079
607
2,686 | | | | SOURCE: MISOE-CDS Reporting Booklet 3.0, Part B, Table 3.2 (Proration Formula 2) #### TABLE V # Estimated Expenditures for Occupational Evening Programs (Beginning Enrollment = 1,218) | • | • , · · · · | | | 4 | |---|---|---|--------------------|-----------------------------------| | | Instructional Services | Total
Expenses | Direct
Expenses | Indirect
Expenses | | 2100
2200
2300-01
2300-02
2300-05 | Total Supervision Total Principal's Office Prof. Teaching Salaries Clerical Salaries Supplies | \$ 2,000
7,653
30,250
1,000
250 | \$
30,250 | \$ 2,000
7,653
1,000
250 | | 2000
(0ther)
2600 | Advertising
Total Audio-Visual Service | 450
667 | | 450
667 | | | Total Instructional Services | \$ 42,270 | \$ 30,250 | \$ 12,020 | | 4 | Supportive Services | | | <i>ت</i>
و | | 1000
4000
5000 | Total Administrative Services Total Operation & Maintenance Plant Services Total Fixed Charges | \$ 2,000°
17,147
7,842 | \$ 0 | \$ 2,000°
17,147
7,842 | | | Total Supportive Services | \$ 26,989 | \$ 0 | \$ 26,989 | | ~ | Total Current Expenditures
(1000–5000) | \$ 69,259 | \$ 30,250 | \$ 39,009 | | ·. | Percent of Total Current Expenditures |
100% | 43.6% | 54.4% | | Begin
Per Pup | Total Capital Expenditures il Instructional Cost of Training ning Enrollment il Supportive Cost of Training | \$ 47,365
34.70
22.16 | | 9 | | Per Pup
Begin
Per Pup | ning Enrollment il Current Cost of Training ning Enrollment il Capital Cost-Beginning Enrollment il Total Cost (Current & Capital Cost) | 56.86
39 | #
- 60
- 01 | | SOURCE: MISOE-CDS Reporting Booklet 3.0, Part B, Table 3.2 (Proration Formula 1 & 3) # TABLE V (CONT.) # Estimated Cost of Occupational Evening & E.P.A. Programs | • | Ocqupational Evening | <u>E.P.A.</u> | |---|---------------------------------------|-----------------| | Per Pupil Instructional Services Direct Indirect (9.86 per pupil) | \$ 21.72
9.86 | \$35,00
9.86 | | Total | \$ 31.58 | \$44.86 | | Per Pupil Supportive Services Direct Indirect | 22.16 | <u>22.16</u> | | Total Per Pupil Current Cost
of Training | \$ 53.74 | \$ 67.02 | | Per Pupil Capital Cost | 39.00 | 39.00 | | Per Pupil Total Cost of Training | \$ 92.74 | \$106.02 | | *4 | · · · · · · · · · · · · · · · · · · · | | TABLE VI # Estimated Expenditures for Special Education Programs (Beginning Enrollment = 17) | | <i></i> | | ` | | |-----|--|---|---------------------------------|-------------------------------| | | Instructional Services | Total .
Expenses | Direct
Expenses | Indirect
Expenses | | | 2100 Total Supervision 2200 Total Principal's Office 2300-01 Prof. Teaching Salaries 2300-05 Total Supplies 2400 Total lextbooks 2500 Total Library Service 2600 Total Audio-Visual Services 2700 Total Guidance Service | 6,000
1,178
38,000
1,100
100
287
101
1,214 | 6,000
38,000
1,100
100 | 1,178
287
101
1,214 | | | Total Instructional Services | 47,980 | 45,200 | [*] 2 , 780 . | | , , | Supportive Services 1000 Total Administrative Service 3000 Total Other School Services 4000 Total Operation & Maint. Plant Service 5000 Total Fixed Charges | 1,744
3,745
2,700
1,206 | 3,745 | 1,744
2,700
1,206 | | | Total Supportive Services | 9,395 | 3,745 | 5 , 650 | | | Total Current Expenditures (1000-5000) | 57,375 | 48,945 | 8,430 | | | % of Total Current Expenditures | 100% | 85.3% | 14.7% | | .,, | Total Capital Expenditures Per Pupil Instr. Cost of Train.— Oct. Enroll. Per Pupil Support. Cost of Train.— Oct. Enroll. Per Pupil Current Cost of Train.— Oct. Enroll. Per Pupil Capital Cost-Oct Enroll. | 7,272
2,822
553
3,375
428 | | | | | Per Pupil Total Cost (Current & Capital | 3,803 | | 1 | #### TABLE VII ## Proration Percentages by Program Area for Total School Enrollment | . " | 745 | _ | | | |--|---|-------------------------------------|--|-------------| | | Special
Education
Program
Area | Occupational
Day Program
Area | Occupational
Evening
Program
Area | Total | | Total Enrollment | 17 | 660 | 1,218 | 1,895 | | Days In School | 165 | 180 | 25 | 370 | | Hours per Day in
School | 5 | 6.5 | 3 | 14.5 | | Total Student Contact Hours | 14,025 | 772,200 | 91,350 | 877,575 | | Percent of Total
School Contact Hrs | 1.6% | 88.0% | 10.4% | 100.0% | # TABLE VIII #### Proration Percentages by Program Area for Day School | | Special
Education
Program
Area | Occupational
Day Program
Area | Occupational Evening Program Area | Total | |--|---|-------------------------------------|-----------------------------------|---------| | Total Enrollment | 17 | 660 | ā | 677 | | Days in School | 165 | 180 | ٥ | 345 | | Hours per Day in
School | 5 | 6.5 | \(\frac{1}{2}\) | 11.5 | | Total Student
Contact Hours | 14,025 | 772,200 | | 786,225 | | Percent of Total
School Contact Hrs | 1.8% | 98.2% | <u></u> | 100.0% | TABLE IX #### Instructional Area, Rooms by Type and Size | Building | Number of Rooms | Floorspace
(Sq. Ft.) | % of Total
Floorspace | |--|---------------------|------------------------------------|---------------------------------| | Main Building: Academic Rooms Occupational Rooms Occupational Lab/Shops Total | 12
9
14
35 | 8,142
7,063
47,177
62,382 | 11.3%
9.8%
65.4%
86.5% | | Community Center: Occupational Lab/Shops | 3 | 1,559 | 2.2% | | Annex Building: Occupational Classrooms Occupational Lab/Shops Total | 3
3
6 | 1,632
6,576
8,208 | 2.2%
9.1%
11.3% | | Total all Buildings | . 44 | 72,149 | 100.0% | SOURCE: MISOE CDS Reporting Booklet 1.0, Table 1.4 A.s.c.112 ERIC Provided by ERIC TABLE X Student Contact Hours by Building by Program Area | - | | | | | | | |---------------------|-----------------|------------------------|-----------------------------|--------------------------|------------------------|----------------------------| | Bu | Building | Special Ed.
Program | Occupational
Day Program | Occupational Even. Prog. | Total Contact
Hours | % of Total
Contact Hrs. | | | Contact Hours | 11,220 | 686,520 | 81,150 | 778,890 | 88.8 | | Main Building | % of Total Bldg | (1.4) | (88.2) | (10.4) | (100.0) | | | | Contact Hours | 1 | 25,920 | 1,575 | 27,495 | E S | | Community Center | % of Total Bldg | , | (94.3) | (5.7) | (100.0) | | | | Contact Hours | 2,805 | 59,760 | 8,625 | 71,190 | - œ | | Annex | % of Total Bldg | (3.9) | (84.0) | (12.1) | (100.0) | | | Total Contact Hours | of Hours | 14,025 | 772,200 | 052,16 | 877,575 | 0.001 | | | | | | a v | | | - TABLE XI Proration of Operation & Maintenance Plant Service Expenditures by Program Area | | ٠ | | | | Program Area | | |---|------------------|---------------------------|---|------------------------|-----------------------------|-----------------------------| | : : : : : : : : : : : : : : : : : : : | Pollars | ⊺ ≴ Total
Floorspace X | % of Contact
Hrs by Program
in this Bldg. | Special Ed.
Program | Occupational
Day Program | Occupational
Even. Prog. | | Main Building | | 86.5 | 1.4 | \$1,986 | | * | | * | 163,476 | 86.5 | 88.2 | * | \$124,721 | | | | 163,476 | 86.5 | 10.4 | | 3 | \$14,706 | | . Community Services Bldg. | 163,476 | 2.2 | ٥ م | 1 | | , | | | 163,476 | 2.2 | 94.3 | ÷ | 3,391 | laj | | | 163,476 | 2.2 | 5.7 | | ., | 205 | | Annex | 163,476 | 11.3 | 6.8 | 720 | | | | | 163,476 | 1.3 | 84.0 | | 15.517 | | | | 163,476 | 11.3 | 12.1 | | | 2,236 | | Total Operation & Maintenance Plant Service | ance Plant Servi | ce Expenditures | Sə | \$2,700 | \$143,629 | \$17,147 | | | | | | · | | | | | | | | | | • | Occupational Day Program Area -Cost of Individual Occupational Programs ANNEX COMMUNITY SERVICE BUILDING | | 0 | | | | | |---|--------------------|--------------------|--------------------------|----------------------------|--------------| | | Auto Body | Plumb &
Heating | Paint. &
Decorating | Community
Serv. Cluster | | | | 17.0301 | 17.1007 | 17.1005 | 09.0201 | ·
 | | | 39 | . 36 | æ | 36 | | | October Enrollment October Enrollment Direct Instructional Expenditures-Occupational: | | 3. | ا | 001 \$ | | | 2300 Total Supervision | 25,384 | 24 | 12,000 | 43,085 | | | other | 1.500 | 2,000 | 1 1 | 1,400 | <u> </u> | | 2300-05 Total Supplies | | | 12 000 | \$44.585 | | | Total Direct Instructional Expenditures (\$555 per pubil) | \$26,984
21,645 | \$26,411
19,980 | 4,440 | 086,61 | - | | | • | \$45,391 | \$16,440 | \$64,565 | | | | | | | | _ | | Direct Supportive Services: 4000 Total Operation & Maintenance of Plant Serv. | 10, 104
18,291 | 9,327
16,884 | 2,073
3,752 | 6,328
16,884 | - | | Total Supportive Services | \$28,395 | \$26,211 | \$ 5,825 | \$23,212 | · | | | | | 900 009 | | т | | Total Gurrent Expenditures of the Program (1000-5000) | \$77,024 | \$ 72,602 | 607 6 77 6 | \$11.6.10¢ | 1 | | Total Capital Expenditures | \$23 | \$21,852 | \$ 4,856 | \$21,852 | | | Per Pupil Instructional Cost of Train, in ProgOct 1 Enroll. | 1,247 | 728 | 728 | 645 | Т | | Pupil Supportive cost of frain, in Prog. Oct. En | 576.1. | 2,016
607 | 2,783
607 | 2,438 | T | | Per Pupil Total Cost of Train. in Prog. (Current & Cap | \$ 2,582 | \$ 2,623 | \$ 3,390 | \$ 3,045 | | | | | | | | ٦ | ERIC Provided by ERIC 39 TAB_E XII (CONT) Occupational Day Program Area Cost of Individual Occupational Programs (Main Building) | ************************************** | * | | | | |--|--------------------|----------------------|--------------------|------------------------------------| | | Graphic
Arts | Metal
Fabricating | Machine
Shop | Automotive
Mechanics
17,0302 | | | 0006.71 | 0002.1 | 2017:11 | | | October Enrollment | 52 | 42 | 69 | 56 | | Direct Instructional Expenditures-Occupational: | 300 | 001 | \$ 300 | \$ 300 | | 2300 (otal Supervision)
2300-01 Frof. Teaching Salary | 33 | 26,668 | 39,319 | 37,937 | | Other | , 000 e | 3,750 | 3,500 | 1,500 | |) [| \$39,826
28,860 | \$30,518 | \$43,119
38,296 | \$39,737
31,080 | | 1 | \$68,686 | \$53,828 | \$81,415 | \$70,817 | | | | 9 ^ | 4 | sue! | | Direct
4000 | \$11,056 | \$ 8,930 | \$14,670 | \$11,906
26,264 | | | \$35,444 | \$28,628 | \$47,031 | \$38,170 | | Total Current Expenditures of the Program
(1000-5000) | \$104,130 | \$82,456 | \$128,446 | \$108,987 | | Total Capital Expenditures | \$ 31,564 | \$25,494 | \$ 41,883 | \$ 33,992 | | 9 | \$ 1,32·1
682 | \$ 1,282 | \$ 1,180
682 | \$ 1,265 | | ining-(Instructi | 2,003 | 1,964 | 1,862 | 1,947 | | Pupil Capital Cost of Training-Oct. J Enroll. | . 607 | 209 | 209 | /00 | | Total Per Pupil Cost of Training (Current & Capital) | \$ 2,610 | \$ 2,57 | \$ 2,469 | \$ 2,554 | | | | | | 9 | TABLE XII (CONT) Occupational Day Program Area Cost of Individual Occupational Programs (Main Building) | , | | | | | 0, | , | |--------------|--|--------------------------|-------------------------------------|--------------------------|-------------------------------------|-------| | | | Commercial
Arts | General
Merchandising
04.0800 | Carpentry
17.1001 | Foods Mgmt.
& Service
90.0203 | S | | | *. | , yç | 9 | . 89 | 7 | | | | October i Enrollment | | | | 3 | | | ÷ | Direct Instructional Expenditures-Occupational: 2300 Total Supervision | \$ 100 | 14,015 | \$ 300 | \$ 12,000 | | | - | Other Teaching | 006 | 1,100 | 6,622 | 2,500 | | | ., |) i | \$33,373 | \$15,115
8,880 | \$54,200
49,395 | \$14,500 | | | - | | \$53,353 | \$23,995 | \$103,595 | \$18,385 | | | - <i>1</i> 5 | | | | | | | | | T (2) | . \$ 7,654
16,884 | \$ 3,402
7,504 | \$ 18,922
41,741 | \$ 1,488
3,283 | | | | | \$24,538 | 906,01\$ | \$ 60,663 | \$ 4,771 | | | | Total Current Expenditures of the Program (1000–5000) * | 168,77\$ | . \$34,901 | \$164,258 | \$23,156 | ····· | | | Total Capital Expenditures | \$21,852 | \$ 9,712 | \$ 54,023 | \$ 4,249 | | | | Pupil Instructional Co
Pupil Supportive Cost | \$ 1,482
682
2 164 | \$ 1,499
682
2,181 | \$ 1,164
682
1.846 | \$ 2,626
682
3,308 | T | | •
• | | 607 | 209 | 607 | 607 | | | | 1 Per Pupil Cost of Tr | \$ 2,771 | \$ 2,788 | \$ 2,453 | \$ 3,915 | | | | | | | | | П | TABLE XII (CONT) Occupational Day Program Area Cost of Individual Occupational Programs (Main Building) | | Data Process-
ing Systems
14.0200 | Electronics
16.0108 | Electricity
17.1002 | Drafting
17.1300 | |---|---|--------------------------|--------------------------|--------------------------| | October Enrollment | 34 | 43 | | 30 | | Instruction Total | \$
40,632 | \$ 100
25,936 | \$ 300
38,290 | \$ 100 | | | 27,700
i,500 | 3,400 | 4,000 | 1,200 | | ect Inst | \$71,832
18,870 | \$29,436
23,865 | \$42,590
37,185 | \$28,009
16,650 | | Instructional Expenditures | \$90,702 | \$53,301 | \$79,775 | \$44,659 | | | | | · · | J. | | Direct Supportive Services: 4000 Total Operation & Maintenance of Plant Service | \$ 7,229
15,946 | \$ 9,142
20,167 | \$14,255 | \$ 6,378
14,070 | | | \$23,175 | \$29,309 | \$45,678 | \$20,448 | | Total Current Expenditures of the Program (1000-5000) | \$113,877 | \$82,610 | \$125,453 | \$65,107 | | Total Capital Expenditures | \$ 20,638 | \$26,101 | \$ 40,669 | \$18,210 | | Per Pupil Instructional Cost of Training-Oct. Enroll.
Per Pupil Supportive Cost of Training-Oct. Enroll.
Per Pupil Current Cost of Training-(Instructional & Supp.) | \$ 2,667
682
3,349 | \$ 1,239
682
1,921 | \$ 1,190
682
1,872 | \$ 1,488
682
2,170 | | Pupil Capital Cost of Training-Oct. Enroll. | 607 | 209 | 209 | 607 | | | \$ 3,956 | \$ 2,528 | \$ 2,479 | \$ 2,777 | | | | | | | TABLE XIII ### Comparison of Per Pupil Costs for Program Areas | | | · · _ · _ · _ · _ · _ · _ · _ · _ · | | |--------------------|---------------------|-------------------------------------|----------------------| | | Occupational
Day | Occupational
Evening | Special
Education | | I. Enrollment | 660 | 932 | 17 | | 2. Instructional | \$1,392 | \$32 | \$2,822 | | 3. Supportive | \$ 687 | \$22 | \$ 533 | | 4. Current (2 & 3) | \$2,079 | \$54 | \$3,375 | | 5. Capital | \$ 607 | \$39 | \$ 428 | | 6. Total (4 & 5) | \$2,687 | \$93 | \$3,803 |